
Forms of Energy

All Images in used obtained from: commons.wikimedia.org

Explore Picture Sort


Directions
Prior to Lesson:
Before picture sort task begins the 
teacher needs to label either six 
charts or six sections of the room 
with the following headings (the 
area must have enough room for 
students to tape 4-6 pictures under 
each heading): 
1) Mechanical Energy
2) Chemical Energy
3) Electrical Energy
4) Sound Energy
5) Heat Energy
6) Light Energy

During Lesson:
1. The teacher should begin by dividing the class into
six groups and having those groups sit together.
2. The teacher needs to pass out: one group sheet,
one pair of scissors, and tape/glue/magnets to 
each group.
3. The teacher should instruct students to discuss with
their group mates what form of energy they believe is 
portrayed in each of their pictures.
4. After students have discussed with their group
members and decided on the energy form of each 
picture, they can cut out and tape/glue/magnet 
each picture under the appropriate heading.
5. To close the lesson, have groups explain why they
put each picture under the form of energy they chose. 
6. At the close of the activity the teacher should refer
back to the "Explain" portion of the lesson to continue 
on.


Group 1

All Images used obtained from: commons.wikimedia.org


All Images used obtained from: commons.wikimedia.org

Group 2


All Images used obtained from: commons.wikimedia.org

Group 3


All Images in used obtained from: commons.wikimedia.org

Group 4


All Images in used obtained from: commons.wikimedia.org

Group 5


All Images in used obtained from: commons.wikimedia.org

Group 6


